Thermal Analysis Using Assembly FEMs in Teamcenter, NX and Space Systems Thermal by Robert Krylo June 2012 Jet Propulsion Laboratory, California Institute of Technology Copyright 2012 California Institute of Technology. Government sponsorship acknowledged. # Thermal Analysis within Teamcenter - You can work within Teamcenter to perform an orbital thermal analysis of a spacecraft. - Use existing NX parts and assemblies. - Create FEMs and Sims directly off of the parts in Teamcenter. - Create assembly FEMs to match the assembly parts. - Map part FEMs onto the assembly FEMs. - Import thermal couplings and loads from the lower level Sims. - Define and display orbits. - Solve in Space Systems Thermal. #### Start with Teamcenter # Open NX and the Assembly #### Select a Part #### Create a FEM and SIM #### Idealize and Mesh # Open the Sim # Add Simulation Objects # Create a New Assembly FEM # Map the Part FEM #### Map All Part FEMs # Create an Assembly Sim # Import Simulation Entities #### **Choose Names and Entities** # Map Remaining Assembly and Part FEMs JPL #### Import Entities from Sub-Assemblies # **Prepare External Radiation** # **Prepare Orbital Heating** #### Solve and Examine Results # Summary - You can work completely within Teamcenter to build and solve an orbital thermal model. - Your model will have a one-to-one correspondence to the parts and assemblies of the CAD model. - You can input thermal couplings and loads at the part and assembly levels. - Orbital thermal analysis is performed with Space Systems Thermal. #### Where does this lead? - NX parts are associated to the thermal model. An update to an NX part propagates automatically, with your permission, to the top level assembly FEM. - This will allow you to quickly assess the impact of design changes - The thermal analysis will be linked to the mechanical parts. - Assembly FEMs are modular. - You should be able to divide a spacecraft among several engineers for simultaneous analysis. - This leads to <u>concurrent engineering</u>.